

Using Steady State CFD for Acoustic Predictions

Kader Frendi

University of Alabama in
Huntsville

Tom Nesman and T.-S. Wang
NASA Marshall

Background

Empirical Model (1)

- Far-field Approximation to The Lighthill Acoustic Analogy

$$p(R,t) = \frac{R_i R_j}{4\pi C_\infty^2 R^3} \int_V \left[\frac{\partial^2 T_{ij}}{\partial t^2} \right] d^3 r$$

where

$$T_{ij} = \rho v_i v_j + \tau_{ij} + (\pi - C_\infty^2 \rho) \delta_{ij}$$

Empirical Model (2)

Steady State CFD No Time History

$$\overline{p^2}(R, \theta, \phi) = \frac{R_i R_j R_k R_l}{16\pi^2 C_\infty^4 R^6} \int_V \int \overline{\frac{\partial^2(\rho v_i v_j) \partial^2(\rho v'_k v'_l)}{\partial t'^2 \partial t''^2}} d^3 y' d^3 y''$$

Which becomes

$$\overline{p^2}(R, \theta, \phi) = \frac{\rho^2 R_i R_j R_k R_l}{16 \pi^2 C_\infty^4 R^6} \int_V \frac{\partial^4}{\partial \tau^4} \overline{v_i v_j v'_k v'_l} d^3 r$$

Empirical Model (3)

Using

$$S_{ijkl} = \overline{v_i v_j v_k v_l} = S_{ik} S_{jl} + S_{il} S_{jk} + S_{ij} S_{kl}$$

and assuming

$$S_{ij}(r, \tau) = \Lambda_{ij}(r)g(\tau)$$

with

$$\Lambda_{ij}(r) = k \left[\left(f + \frac{1}{2} r f' \right) \delta_{ij} - \frac{1}{2} f' \frac{r_i r_j}{r} \right]$$

Empirical Model (4)

where

$$f(r) = e^{-\pi^2 r^2 / L^2} \quad \text{and} \quad g(\tau) = e^{-(\tau/\tau_0)^2}$$

Define

$$\tau_{0,U} = \left(c_t^U \frac{\partial U}{\partial n} \right)^{-1} \quad \text{with} \quad \frac{\partial U}{\partial n} = \sqrt{\left(\frac{\partial U}{\partial y} \right)^2 + \left(\frac{\partial U}{\partial z} \right)^2}$$

Empirical Model (5)

In addition

$$\tau_{0,\varepsilon} = c_t^\varepsilon \frac{k}{\varepsilon} \quad \text{and} \quad \tau_{0,\text{Pr}} = c_t^{\text{Pr}} \frac{k}{\text{Pr}}$$

Define

$$L = c_l k^{1/2} \tau_{0,x}$$

The spectrum is given by

$$I(\Omega) = c_l^3 \rho^2 k^{7/2} (\Omega \tau_{0,x})^4 e^{-\frac{1}{8}(\Omega \tau_{0,x})^2}$$

Empirical Model (6)

where

$$\Omega = 2\pi f \sqrt{(1 - M_c \cos \theta)^2 + (c_d k^{1/2} / C_\infty)^2}$$

with

$$M_c = \frac{1}{2} M + c_c M_{jet}$$

Empirical Model (7)

Finally

$$\overline{p^2}(R, \theta, \Omega) = \int_V (a_{xx} + 4a_{xy} + 2a_{yy} + 2a_{yz}) \Psi d^3r$$

with

$$\Psi = \frac{I(\Omega)}{16\pi^2 R^2 C_\infty^4} \left(\frac{\rho_\infty}{\rho} \right)^2 \left(\frac{C_\infty}{C} \right)^2 (1 - M \cos \theta)^{-2} (1 - M_c \cos \theta)^{-1}$$

Results

Hotfire Test

CFD Solution

Mid-field locations

SPL at 300' from the test stand and at 90° from the deflected plume

SPL on the test stand between the primary and deflected plumes

Axi-symmetric Jet Plume

Conclusions

- A semi-empirical model for acoustic predictions has been presented.
- The predicted midfield directivity pattern is in good agreement with the measurements
- The predicted midfield spectrum at 90° is in good agreement with that measured.
- The results showed the importance of using two time scales in the model.